VCSEL APPLICATIONS AND **SIMULATION** Dr. Samson Cheung Dr. Peter Goorjian Dr. Jianzhong Li Dr. Cun-zheng Ning (Lead) http://www.nas.nasa.gov/Groups/SciTech/sdm/index.html #### Outline - Introduction - What is VCSEL? - The Vision - · VCSEL Applications - Optical Interconnection in Information Technology - The Reason - · VCSEL Simulation Formulation Numeric Algorithm Computation Results #### INTRODUCTION - · WHAT IS VCSEL? - · THE VISION #### VCSEL is a Semiconductor Laser - · Any laser consists of two ingredients - active material - cavity - · Semiconductor laser based on electronic transitions involving annihilation of electrons and holes in a semiconductor, e.g. GaAs Gallium - The first VCSEL is made by Prof. Iga from Tokyo University. - Focused on native oxide confined GaAs and InGaAs VCSELs, red VCSELs and 1.3 and 1.55 micron wavelength VCSELs. #### WHAT IS VCSEL? - · VCSELs: Vertical-Cavity-Surface-Emitting Lasers - · Vertical-Cavity means that the cavity is vertical to the semiconductor wafer. - · Surface-Emitting means that the light comes out from the surface of the wafer. 20-30 pairs of semiconductor layers reflectivity 0.998 layer thickness: $n_1d_1 = n_2d_3 = \lambda_1 + \lambda_2$ #### Comparison with Edge-Emitting Laser - · Edge Emitting Diode Laser - Light from the edge - Astigmatic diverging angle Elliptical beam - Light from the surface - smaller divergence angle - eircular beam cross section #### 2-D VCSEL Arrays - Researches and experiments have been done on VCSEL in recent years. - An ant is looking down at VCSEL array. - One array consists of 400 individual VCSELs. - By A. Scherer, Harnessing the Atom's Light, Scientific American, 1998. #### INTRODUCTION - · WHAT IS VCSEL? - · THE VISION #### Optoelctronic Integrated Circuit (OEIC) According to a 1999 marketing study generated by ElectroniCast (Palo Alto, CA), there are four primary OEIC application areas: datacom, telecom, military, and specialty. The potential OEIC market is projected to be \$1.1 billion by FY 2003 and over \$5 billion by FY 2008. Datacom OEICs are expected to be the most cost effective devices to manufacture because the majority of the components will be serial (single element) devices which operate at $850nm\ (the\ \lambda)$ in multimode fiber networks. #### The Tera-Era Vision Optoelectronics is the major enabling technology for the tera-era information technology according to the NRC report. #### http://www.nap.edu/catalog/5954.html - Information Transmission: (Terabit-per-second Information Transmission, 'Veraging-baseons' backbone, long hauf networks) - Access network operating at hundreds of gigabits see Local area networks operating at tens of gigabits see Gigabit per second to the desktop - Information Processing: (tera-operations per second - sputer's) Terabit per-second throughput switches Multigigahertz clocks Interconnections operating at hundreds of gigabits sec - Information Storage: (Terabyte data bank) Multiterbyte disk drives Tens-of-sigabyte memory chips #### VCSEL APPLICATIONS - · OPTICAL INTERCONNECTION IN INFORMATION TECHNOLOGY - THE REASON #### Advantages - · Circular beam - ideal for free space coupling to other optical elements effectively launched into optical fibers - Low threshold current (< 1mA) - · 2-dimensional array capabilities - High Bandwidth under modulation - 1~10 GHz - · Easily integrated with traditional electronic devices - monolithically (like transistor) - heterogeneously by wafer bonding technology with CMOS circuit to form SPA (Smart Pixel Array) # Monolithic Integration to form SPA intercontated mental array - Monolithic VCSEL/photodetector array - Photodetectors receive the optical signal from the VCSEL. Blooding pad http://www.dawnbreaker.com/navypriefings/opticomp.html #### **Implications** - · High frequency - solves difficulty of "high aspect ratio" architectures - allows short optical pulses usage - allows multiple different frequency carriers - · Short wavelength - allows free-space multi-channel imaging interconnets - allows beamsplitters without pack reflection - · Large photon energy - allows voltage isolation - allows quantum impedance conversion David Miller: Int J. Optoelectromes Vol. 11, pp. 155-168 : 1997 #### Optical Interconnections - · No aspect-ratio problem - · No modulation-frequency-dependent loss - Loss in optical fiber is low (0.2dB/km) - · Dispersion is weaker in optical fiber than cable - less than 1/10 clock period of dispersion for a 6GHz bendwidth signal over 1km of fiber - · Optical fiber can be small ~125microns in diameter #### Short Wavelength Free-space electrical interconnections are not practical because the wavelength of signal is too long -- longer than a chip. It is hard to focus a wave to a dimension smaller than its wavelength In optics, by contrast, common to image thousands of outputs on one surface to thousands of inputs on another via "free space"; e.g. using lens. Note: Pree space interconnections can be open space or entirely take place within solid or rigid glass structure Note: Still under research #### Voltage Isolation - Detection of photon allows us to generate current and voltage but carries no information (or interference) from the d.c. level in the source circuit. - The so-called "opto-isolator" solves an important problem in electrical systems #### Semiconductor Bloch Equations $$\begin{split} \frac{\partial p_k}{\partial t} &= -i\Delta_k \, p_k - i\Omega_k (n_k^c + n_k^h - 1) + \frac{\partial p_k}{\partial t} \Big|_{scat} \\ \frac{\partial n_k^\alpha}{\partial t} &= -\gamma_n n_k^\alpha + \Delta_k + \frac{i}{4} (\Omega_k \, p_k^* - \Omega_k^* \, p_k) + \frac{\partial n_k}{\partial t} \Big|_{c-c} + \frac{\partial n_k}{\partial t} \Big|_{c-ph} \end{split}$$ carrier recombination rate electronic pumping Λ_k detuning term Δ_k Coulomb effect Ω_k carrier · carrier scattering carrier - phonon scattering c - ph #### Simplification $$\frac{\alpha}{k} = \frac{h^2 k^2}{2m_{\alpha}}$$ Carrier Particle Energy Total Carrier Density $$W^{\alpha} = \frac{2}{V} \sum_{k} \varepsilon_{k}^{\alpha} n_{k}^{\alpha}$$ Total Energy - · Parabolic energy band - $N^e = N^h = N$ - n^a_k is described by Fermi-Dirac distribution #### Calculation of Optical Susceptibility - · Solve the Bloch equations for some .V to obtain the induced polarization P(t) - Obtain the optical susceptibility χ(ω,V) from Fourier Transforms of E and P: $P(\omega) = \varepsilon_n \varepsilon_n \chi(\omega, N) E(\omega)$ - · Then refractive index and optical gain follow - $\chi(\omega_{\nu}V) = (2/n_{\rho})\delta n(\omega_{\nu}V) (i/K)G(\omega_{\nu}V)$ - · For each value of N, obtain Lorentzian oscillator and background χ_{θ} to approximate $\chi(\omega_{*}N) = \chi_{0}(N) + A(N)/[i\Lambda(N) + \omega_{c} + \omega - \delta(N)]$ #### Polarization (Material) The polarization dynamics has a femtosecond time scale, much faster than the dynamics of the electric field and the carrier density, and can often be assumed to adjust instantaneously on the time scale of the latter processes. The polarization can be approximated by $P(t) = P_0(t) + P_1(t)$ where, $$\begin{split} P_D(t) &= \operatorname{gon}_{\boldsymbol{\delta}}^{\frac{1}{2}} \chi_D(N, T_P, T_t) E(t) \\ \frac{dF_1}{dt} &= \left\{ -\Lambda(N, T_P, T_t) + i \left[\omega_K - \frac{\varepsilon_T}{\gamma_t} - \delta(N, T_P, T_t) \right] \right\} P_1(t) \end{split}$$ where χ_0 , Λ , δ , and Λ are fitting parameters approximating #### Electric Field Equation Treat Electric field as a scalar quantity. Within the slowly varying envelope approximation, the time dependence of the electric field (E-field) envelope is governed by $$\frac{\partial E}{\partial t} = \frac{1}{2\pi} \frac{\partial^2}{\partial t} \nabla^2 E - (\kappa - \frac{\delta n(x, y)\omega e}{2\pi}) E + \frac{1\omega e \Gamma}{2\pi} P$$ refractive index : phase, group derivation of refractive index profile cavity resonance frequency permittivity of vacuum • $\Gamma = \beta L_m / L$ $\kappa = (c/2 \ln_{-3}) \ln 1 \cdot r_m + r_m = r_m \cdot r_m$ (reflectivity of 1st and 2 nd mirror) L = cavity length, $L_m = \text{width of active region}$ β = effective coupling constant #### **Carrier Density Equation** The dynamics of carrier density is government by the Bloch $$\frac{\partial N}{\partial t} = \nabla (D_{NN}(\nabla N) + D_{NT}(\nabla T_{\rho})) - \gamma_{\eta}N + \frac{f(x, y)}{e} - \frac{L_{m}}{4h} \operatorname{Im}(P \circ E)$$ $$f(x, y) \qquad \text{pumping current profile}$$ pumping current profile plasma temperature non-radiative carrier recombination rate diffusion coefficients due to N and T_p electron charge_ $h = h \cdot 2\pi$ h = plank constant # **Electronic-Optical Couplings** carrier density ## Thermal-Electronic-Optical Couplings carrier density Pauli Blocking Stimulated Bandgap chans #### Plasma Temperature The temperature is derived from the energy (3V) equation $$\left(\frac{\partial W}{\partial T_p} \right) \frac{\partial T_p}{\partial t} = \frac{\partial W}{\partial t} - \frac{\partial W}{\partial N} \frac{\partial N}{\partial t}$$ $$\frac{\partial W}{\partial t} = -\nabla J_W - \gamma_T (T_p - T_t) + R_W$$ $$\begin{split} \left(\frac{\partial W}{\partial T_{\rho}} \right) & \frac{\partial T_{\rho}}{\partial t} = \nabla (D_{TN}(\nabla N) + D_{TT}(\nabla T_{\rho})) - \gamma_{T}(T_{\rho} - T_{t}) \\ & + (D_{NN}(\nabla N) + D_{NT}(\nabla T_{\rho})) \cdot \nabla \left(\frac{\partial W}{\partial N} \right) + R_{W} - \frac{\partial W}{\partial N} R_{N} \end{split}$$ 76 #### Plasma Temperature (conts.) $$RW = -\sum_{\alpha = -h} \left\{ (W^{\alpha} - W^{\alpha}) + \frac{m_F T_m}{m_{\alpha} + 1} \operatorname{Im} \left[(\omega x - i\gamma^2) - \frac{EE}{\eta} \right] P * E - iP * E \right\}$$ DTN , DTT diffusion coefficients due to N and T_P plasma cooling rate polarization dephasingrate #### The Model - Modeling transverse mode dynamics of VCSELs - No assumptions are made about about the type or number of spatial (transverse) modes - Nonlinear carrier density dependence of the optical gain and refractive index - Wavelength dependent dispersion effects on the optical gain and refractive index - · The Optical Susceptibility is based on solutions of the semiconductor Bloch equations includes many-body effects includes device details (qw structure -- InGaAs/GaAs) #### Other Methods for VCSEL Simulation - Select a few transverse modes beforehand and then solve their time evolution (either by ordinary or partial differential equations) - Solve an eigenvalue problem for the Helmholtz equation, which is uncoupled to the material equations - Solve time independent, coupled rate equation methods, which contain diffractive terms (in the wave equation) and diffusive transverse terms (in the carrier density equation) Effective Maxwell Bloch Equations $$\frac{\partial E}{\partial t} = \frac{ic^2}{2n_g n_b \omega_c} \nabla^2 E - (\kappa - \frac{\delta_n(x, y)\omega_c}{n_g}) E + \frac{i\omega_c \Gamma}{2n_g n_b \varepsilon_0} P$$ $$\frac{\partial}{\partial t} \begin{bmatrix} N \\ T_p \end{bmatrix} = C_1 \nabla \left(\begin{bmatrix} D_{NN} & D_{NT} \\ D_{TN} & D_{TT} \end{bmatrix} \nabla \begin{bmatrix} N \\ T_p \end{bmatrix} \right) - C_2 \begin{bmatrix} N \\ T_p \end{bmatrix} + \begin{bmatrix} R_1 \\ R_2 \end{bmatrix}$$ $$P_0(t) = \varepsilon_0 n_b^2 \chi_0 E(t)$$ $$\frac{dP_1}{dt} = \left\{ -z_1(N) \right\} P_1(t) - z_2(N) E(t)$$ ODE Alternating Direction Implicit (ADI) - · Sweep in x direction - advance from t to t+Δt/2 - implicit differences are used for derivative of x. (2) - · Sweep in y direction - advance from ι+Δε/2 to ι+Δε - implicit differences are used for derivative of y. t t+\Delta t/2 t+\Delta t #### **ADI Illustration** Consider $$\partial E = G \nabla^2 E + F$$ At the nth time level $$\frac{E^{(n+1)} - E^{(n)}}{\Delta t} = G(1 - f)\nabla_x^2 E^{(n+1)} + Gf\nabla_x^2 E^{(n)}$$ $$\int_{0}^{1-G\Delta t(1-f)(\nabla_{x}^{2}+\nabla_{y}^{2})} E^{\binom{n+1}{2}} =$$ **ADI Splits** $$d = G\Delta t(1-f)(\nabla^2 x + \nabla^2 y) + E^{(m+1)} =$$ $$d = \frac{1}{2} + \frac{1}{$$ Sweep in x-direction $\frac{1}{2} \exp(-e^{i\pi t^2}) = (-e^{i\pi (-e$ $1 - c_{+\ell/1} - c_{+} \overline{c_{-}}^2 - c_{-}^{(n+1)} - c_{-}^{(n+1/2)} - c_{+\ell/1} - c_{+} \overline{c_{-}}^2 - c_{-}^{(n)}$ ### ADI Splits $$\begin{aligned} & \left[\mathbf{I} - G\Delta t (1 - f)(\nabla_x^2 + \nabla_y^2) \right] \mathbf{E}^{(n+1)} = \left[\mathbf{I} + G\Delta t f(\nabla_x^2 + \nabla_y^2) \right] \mathbf{E}^{(n)} \\ & + \Delta t \mathbf{F}^{(n+1/2)} + O(\Delta t^2, \Delta x^2, \Delta y^2) (\frac{dt}{dt}) \end{aligned}$$ - · Second order accurate in time and space - Solving 2(M-1) sets of (M-1) tridiagonal equations - $F^{(n+1/2)}$ is obtained by Taylor Series $F^{(n+1/2)} = F^{(n)} + \Delta t \ \delta \ F^{(n)}/\delta t$ #### **Boundary Conditions** - The above set of equations describe the lasing environment - The approximation of Lorantzian for Polarization is not good for absorption - At the region where N is small (10^{12} $1/m^3$) - = **J** = () - $= W = 2k_BT_r \nabla$ - -E=P=0 Simplified Γ_2 and N equations #### Conclusion #### Changing Index - affects on the far-field pattern - for Index=0.006, no phase-locking, results are time averaged, transition stage from 3 spots to 4 spots increase the index, increase the pattern at the inner edge of the VCSEL. #### · Changing Central Current - affects on the near-field pattern - 85% of J alone doesn't create lasing environment. Increase the current, increase the intensity. Increase the current, increase the interference at the center.